Turning The Tide On Tires

Nate Gauff

Waste Management Engineer

California Integrated Waste Management Board

CIWMB Tire Diversion Rates

1990

34%

2004

 $\sim 75\%$

Tire Diversion Strategies

- Tire Derived Fuel
- Rubberized Asphalt Concrete
- Civil Engineering Applications
- Crumb Rubber Products
- Landfill Applications (ADC)
- Retreading/Resale
- Miscellaneous

Tire-Derived Fuel

TDF accounts for 27% of tire diversion in California (8.1M pte)

TDF accounts for 45% of tire diversion in the U.S.

Rubberized Asphalt Concrete (RAC)

Rubberized Asphalt Concrete

- RAC has been a key strategy from the start
- Over \$20 million allocated to date for RAC activities
- Activities have included technical research,
 RAC construction projects and local government grants

Caltrans – CIWMB Activities

- \$3.3 million allocated to date
- Technical Research Interagency Agreements
 - ■1991-Lab Test Equip & Air Monitoring
 - ■2003-State of the Art & Recycling
- Construction Projects
 - ■1993 Maintenance Project Hwy 16
 - ■2004 Overlay Project Hwy 33

Direct Local Government Assistance

■ Provided RAC grants to local governments since 1992

■ \$10 million awarded to date

 Have awarded over 225 RAC grants to over 80 jurisdictions

Indirect Local Government Assistance

- RAC Technology Centers
 - Partnered with Los Angeles County in 1997 to create the first statewide center; established the Northern center with Sacramento County in 2000
 - The center was created to promote the use of RAC by local governments via peer to peer
 - Allocated \$2.8 million to date
- Technology transfer now offered through a contract with MACTEC Engineering and Consulting

02-288504-TRI-299-49.7/53.5 Weaverville 95

03-366304-ED-50-34/39.3 Ice House 96

04-OC2404-SCL-880-4.3/6.7 S.Jose 96

05-419404-Mon-101-R1.9/R9.5 Bradley 96

10-401324-SJ-99-10/14.1 Stockton 96

10-484204-SJ-132-6.0/6.0 Vernalis 96

11-155194-IMP-111-0.0/1.7 Calexico 96

11-218504-SD/IMP-8-0.0/1.7/6.7/10 97

12-0646U4-ORA-1-7.3/?? Laguna Beach 99

RAC 9 Months Old (Left).10 ft Thick AC 4 Months Old (Right).10 ft Thick

AC 4 months Old (Above).10 ft Thick RAC 9 Months Old (Below).10 ft Thick

District 3-1 in. RAC-O over PCC

Benefits of RAC

- Retards reflective cracking better than conventional AC
- Demonstrated noise reduction properties
- Can be used in thinner sections
- Cost effective
- Can be used in all climate zones

Civil Engineering Applications Using Shredded Tires

Tire-Derived Aggregate (TDA)

Tire-Derived Aggregate

Route 91, Retaining Wall Project
Riverside Calif.

Route 91 Retaining Wall Under Construction

Placement of Tire-Derived Aggregate

800 Tons of Shreds=80,000 tires

Geosynthetic Cover Wrapped Around Shreds

